The Canonical Seyfert Spectrum: The Implications of OSSE Observations W.N. Johnson, J.E. Grove, R.L. Kinzer, R.A. Kroeger, J.D. Kurfess, and M.S. Strickman E.O. Hulburt Center for Space Research, Naval Research Laboratory, Washington DC 20375 K. McNaron-Brown George Mason University, Fairfax VA 22030 D.A. Grabelsky, W.R. Purcell, M.P. Ulmer Northwestern University, Evanston IL 60208 G.V. Jung Universities Space Research Association, Code 7650, Naval Research Lab, Washington DC 20375 ### ABSTRACT In its first two years of operation, the Oriented Scintillation Spectrometer Experiment (OSSE) on the Compton Gamma Ray Observatory (CGRO) observed 26 active galaxies classified as Seyferts. These objects were selected for their historical X-ray characteristics as identified by HEAO-1, EXOSAT and Ginga and include three of the gamma-ray emitting AGN detected prior to the launch of CGRO. OSSE detects approximately half of these objects at a significance of 5σ or greater. The OSSE observations in the 50 keV – 500 keV range indicate spectra which, on average, are significantly softer than the typical photon power law index, $\alpha \sim 1.7$, observed in x-rays. In the case of NGC 4151, the brightest Seyfert 1 detected by OSSE, a distinctly thermal spectrum is observed during both 1991 and 1993 observations. An average Seyfert AGN spectrum is formed by a weighted summation of the individual observations excluding the brightest detections. This average photon spectrum from 26 observations of 15 AGNs is well described by a simple exponential function with an e-folding energy of 45 keV. We summarize the OSSE observations of Seyfert AGN and present the average spectrum above 50 keV. ### INTRODUCTION In a HEAO-1 study of active galaxies, principally Seyfert 1s, in the $2-165~\rm keV$ energy range, Rothschild et al. (1983) suggested a canonical power law spectral shape with a photon number index $\alpha \sim 1.7$ and with remarkably small dispersion in this index. They also calculated the significance of the Seyfert contribution to the cosmic diffuse background if this canonical power law extends much above $\sim 100~\rm keV$. At these energies, the spectrum from the sum of unresolved AGN would provide a diffuse flux greater than that which is observed. More recent observations in x-rays with the Ginga satellite (Pounds et al. 1990, Matsuoka et al. 1990) have shown Seyfert spectra which are more complex than the simple picture above. Detection of a hard shoulder above 10 keV and a fluorescent iron emission line in many Seyferts has been interpreted as evidence for a reflected component of an incident power law spectrum from a layer of cold material, presumably an accretion disk. Both thermal and non-thermal models have been proposed to explain the observed characteristics. | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding a | o average 1 hour per response, inclu-
tion of information. Send comments
tarters Services, Directorate for Inforny
other provision of law, no person | regarding this burden estimate
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|--|--|--|--| | 1. REPORT DATE
1994 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-1994 to 00-00-1994 | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | The Canonical Seyfert Spectrum: The Implications of OSSE
Observations | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | Naval Research La | _ · · · · · · · · · · · · · · · · · · · | DDRESS(ES)
Durt Center for Spac
Washington,DC,203 | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | - ABSTRACT | OF PAGES
10 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Detailed non-thermal models have been developed which make the x-ray and gamma-ray photons by Compton upscattering soft photons by a power law distribution of relativistic electrons. These models include the $e^+ - e^-$ pair production which occurs as the upscattered gamma rays suffer $\gamma - \gamma$ interactions with the lower energy x-ray photons. The creation of these pairs and their subsequent interactions significantly alters the original power law shape (eg. Lightman & Zdziarski 1987). For compact sources with high luminosity, a broad pair annihilation feature at 0.511 MeV is formed. A correlation between luminosity and the observed power law index is also predicted. Coppi & Zdziarski (1992) have successfully applied a nonthermal pair model to observations of the Seyfert galaxy NGC 4151. Their model successfully describes the differing spectral states of the source observed in x-rays and gamma rays by Ginga/HEXE in 1987 (Maisack & Yaqoob 1991) and by the ART-P and SIGMA instruments on GRANAT in 1990 (Apal'kov et al. 1992). An OSSE observation of NGC 4151 in 1991 (Maisack et al. 1993) measured a spectrum above 50 keV which is similar to the SIGMA spectrum of 1990 but with a sensitivity far exceeding previous observations in this band. Contrary to previous measurements, the OSSE spectrum cannot be described by a single power law. It is best modeled by a broken power law or by exponential shapes such as the thermal Comptonization model of Sunyaev & Titarchuk (1980) with temperatures of ~ 40 keV. This is in marked contrast to the hard spectrum, $\alpha \sim 1.3$, observed by Perotti et al. (1981a) extending to several MeV. In a combined analysis of the 1991 OSSE data on NGC 4151 and the Ginga x-ray data from an observation one month earlier, Zdziarski, Lightman, and Zaciolek-Niedzwiecki (1993) confirm the essentially thermal nature of the spectrum. They proposed a modified non-thermal pair model in which the efficiency of the acceleration of relativistic electrons is $\sim 20\%$. This inefficiency gives rise to a dominant thermal component with a annihilation feature from the non-thermal component. Although a pure non-thermal pair cascade model can be ruled out, a purely thermal explanation can not be. Thermal models have long been used to describe the x-ray and gamma-ray emission of Cygnus X-1, a suspected black hole source, as well as X-ray emission from AGN. The onset of pair production in these models at temperatures of several hundred keV limits the maximum temperature of the emission region in thermal models to 1 - 2 MeV (Svensson 1984; Dermer 1989). A confirmation by OSSE of the intense gamma radiation extending to 10 MeV, as reported by the MISO experiment for NGC 4151 (Perotti et al. 1981a) and for MCG +8-11-11 (Perotti et al. 1981b) would provide a crucial test for thermal models of AGN. The OSSE energy band is ideally suited for the study of the importance of non-thermal pair processes because it covers both the band where $\gamma - \gamma$ pair creation is important and the 0.511 MeV pair annihilation feature appears. The combination of x-ray observations and OSSE observations is particularly useful in understanding the emission processes in AGN, as was demonstrated for NGC 4151. OSSE's observations of AGN in the first two years of the CGRO mission were designed to measure the gamma ray spectra of AGN with known x-ray characteristics. Seyfert AGN from the HEAO-1 detections (Rothschild et al. 1983) as well as bright objects detected by EXOSAT and Ginga satellites were scheduled for OSSE observations. The objectives of the observations were to improve the spectroscopy into the MeV energy band with hopes of providing insight into emission mechanisms in AGN, the contribution of Seyferts to the cosmic diffuse background, and the importance of non-thermal processes in Seyferts which might explain the MeV emission reported from two Seyferts, NGC 4151 and MCG+8-11-11. These non-thermal processes would likely give rise to e^+-e^- pairs which in turn could produce detectable pair annihilation features from these objects. ### **OBSERVATIONS** OSSE was designed to undertake γ -ray observations of astrophysical sources in the 0.05-10 MeV range. The instrument consists of four identical large-area NaI(Tl)–CsI(Na) phoswich detector systems, each of which is actively shielded by a NaI(Tl) annulus and passively collimated by a tungsten slat collimator that defines a $3.8^{\circ} \times 11.4^{\circ}$ full-width at half-maximum (FWHM) γ -ray aperture. Each detector has an independent orientation control system which permits offset-pointed background observations and provides the ability to study two gamma-ray sources per orbit. The total aperture area of the four detectors is 2620 cm², with an effective photopeak area of \sim 1900 cm² at 100 keV and \sim 2000 cm² at 511 keV. CGRO observations consist of two- to three-week periods of constant attitude during which OSSE generally selects two sources for study, each being observed during a different part of each orbit. Each OSSE observation comprises a sequence of 2min. observations of a source field alternated with 2-min. offset-pointed background measurements. The 2-min. duration is selected to be short relative to the typical orbital background variations. When possible, source-free fields offset 4.5° on each side of the source position along the detector scan plane are used for background observations. Alternate background offsets can be used to avoid known or suspected gamma-ray sources which would otherwise appear in a background field. The series of background observations is used to estimate the background contribution to each source observation so that the source flux can be extracted. A channel-by-channel prediction of the background spectrum during each two-minute source observation is obtained by interpolation from the neighboring time-sequential series of background measurements. A quadratic fit to three or four nearest (in time) two-minute background intervals is used. Data screening before and after background subtraction insures that only the highest quality difference spectra are combined into the resultant source spectrum. For a typical observation time of 5×10^5 seconds, OSSE generally achieves a sensitivity (3σ) of $\sim 1.2 \times 10^{-3}$ photons cm⁻² s⁻¹ MeV⁻¹ in the 50 - 150 keV band. A more detailed description of OSSE performance and spectral data analysis procedures can be found in Johnson et al. (1993). During the first two years of the CGRO mission, OSSE observed 40 extragalactic objects in ~ 100 separate observations. Of these objects, 17 Seyfert 1 AGN and 9 Seyfert 2 were studied in 59 observations. Table 1 summarizes these Seyfert observations and gives with the detected fluxes from the sources in the 50-150 keV energy band. Upper limits are specified at the 2σ level. Two of the observations were in support of CGRO guest investigations; these data were not included in the analyses presented here. As indicated in the table, most of the objects were observed during more than one of the CGRO viewing periods. In such cases, the first entry for the source is the weighted average of all the observations. The last column in the table indicates the total live time of quality data on the source position in detector-seconds. A similar time interval was used in background observations associated with the source. As seen Table 1: OSSE Seyfert Observations | | | View | | | ${ m Flux}^{ m c}$ | Observ. | |---------------------|----------|---|-------------------|-----------------------------------|---------------------------------------|---| | Source ^a | Туре | Period | Date In | $_{ m iterval}{}^{ m b}$ | (50 - 150 keV) | $_{ m Time^d}$ | | 3C 111 | SY 1 | | | | 2.81 ± 0.49 | 5.92 | | 00111 | ~ | 4 | 91/180 | 91/193 | 3.10 ± 0.58 | 4.33 | | | | 29 | 92/136 | 92/156 | $\overset{-}{2.06} \pm 0.93$ | 1.59 | | 3C 120 | SY 1 | | , | , | 2.64 ± 0.38 | 10.01 | | | | 29 | 92/136 | 92/156 | 2.13 ± 0.96 | 1.48 | | | | 30 | 92/156 | 92/163 | < 2.22 | 1.44 | | | | 33 | 92/184 | 92/198 | 3.31 ± 0.77 | 2.93 | | | | 220 | 93/130 | 93/133 | 3.89 ± 1.50 | 0.57 | | | | 224 | 93/155 | 93/165 | 3.21 ± 0.60 | 3.59 | | 3C 390.3 | SY 1 | | | | 2.68 ± 0.39 | 10.27 | | | | 12 | 91/291 | 91/304 | 4.09 ± 0.69 | 3.52 | | | | 29 | 92/136 | 92/156 | 2.82 ± 0.61 | 3.62 | | | | 209 | 93/041 | 93/053 | < 1.47 | 3.12 | | CEN A | SY 2 | | | | 50.91 ± 0.43 | 8.12 | | | | 12 | 91/291 | 91/304 | 62.64 ± 0.55 | 5.70 | | | | 43 | 92/304 | 92/308 | 37.73 ± 1.10 | 1.14 | | | | 215 | 93/092 | 93/096 | 31.62 ± 1.39 | 0.54 | | | | 217 | 93/103 | 93/110 | 25.28 ± 1.20 | 0.74 | | ESO 141-55 | SY 1 | | , | , | < 1.80 | 2.21 | | | | 38 | 92/240 | 92/245 | 3.37 ± 1.23 | 1.20 | | T.C. 1000 1 | OTT 4 | 42 | 92/289 | 92/303 | < 2.62 | 1.00 | | IC 4329A | SY 1 | 4.4 | 00/000 | 00/000 | 5.44 ± 0.61 | 3.63 | | | | 41 | 92/283 | 92/289 | 4.19 ± 1.15 | 1.04 | | | | 44 | 92/309 | 92/322 | 5.92 ± 0.72 | 2.59 | | MOO + 5 22 16 | SY 2 | 207 | 93/013 | 93/033 | GI | 3.77 | | MCG +5-23-16 | SYZ | 26 5 | 09/996 | 00/000 | < 2.00 | 1.32 | | | | $\begin{array}{c} 36.5 \\ 39 \end{array}$ | $92/226 \ 92/246$ | $\frac{92}{233}$ $\frac{92}{261}$ | < 3.66 | $\begin{array}{c} 0.41 \\ 0.91 \end{array}$ | | MCG +8-11-11 | SY 1 | J 8 | 92/240 | 92/201 | $ rac{< 2.39}{3.68 \pm 0.46}$ | 7.80 | | MCG +6-11-11 | 51 1 | 31 | 92/163 | 92/177 | 4.02 ± 0.51 | 6.37 | | | | $\begin{array}{c} 31 \\ 222 \end{array}$ | 92/105 $93/145$ | 92/111 $93/151$ | 2.20 ± 1.07 | 1.43 | | MCG -5-23-16 | SY 2 | 222 | 50/110 | 30/101 | $\frac{2.20 \pm 1.07}{4.03 \pm 0.77}$ | 2.87 | | WICG 0 20 10 | 51 2 | 35 | 92/220 | 92/224 | 4.60 ± 0.00 | 1.57 | | | | 36 | 92/224 | 92/221 $92/225$ | < 4.20 | 0.30 | | | | 38 | 92/241 | 92/245 | 4.87 ± 1.33 | 1.00 | | MCG -6-30-15 | SY 1 | | , | , - 19 | 4.71 ± 0.61 | 3.65 | | | - | 41 | 92/283 | 92/289 | 3.99 ± 1.15 | 1.05 | | | | 44 | 92/309 | 92/322 | 5.00 ± 0.72 | 2.60 | | MRK 279 | SY 1 | 22 | 92/066 | 92/079 | 2.56 ± 0.66 | 3.88 | | MRK 335 | SY 1 | | | | < 1.80 | 2.15 | | | | 26 | 92/115 | 92/119 | < 3.15 | 0.70 | | | | 28 | 92/129 | 92/135 | < 2.38 | 1.27 | | | | 37 | 92/234 | 92/240 | < 5.63 | 0.18 | | | | | • | • | | | a First line/source is total of all observations b Year/Day of Year c $imes 10^{-3} \gamma/{ m cm}^2$ -s-MeV, Upper limits are 2σ d $imes 10^5$ Det-secs Table 1. (cont) | | | View | | | $Flux^{C}$ | Observ. | |---------------------|--------|------------|---------|----------------------|------------------------|---------| | Source ^a | Туре | Period | Date In | iterval ^b | $(50-150 \; { m keV})$ | Timed | | MRK 509 | SY 1 | | | | 3.99 ± 0.95 | 1.69 | | | | 43 | 92/304 | 92/308 | 4.48 ± 1.36 | 0.74 | | | | 213 | 93/083 | 93/088 | 3.52 ± 1.33 | 0.94 | | MRK 841 | SY 1 | 25 | 92/108 | 92/114 | < 5.27 | 0.21 | | NGC 1068 | SY 2 | 21 | 92/052 | 92/065 | < 1.23 | 4.52 | | NGC 1275 | SY 2 | 15 | 91/333 | 91/346 | 1.60 ± 0.57 | 4.01 | | NGC 2992 | SY 2 | | | | < 1.50 | 3.11 | | | | 3 0 | 92/157 | 92/163 | < 3.15 | 0.72 | | | | 33 | 92/185 | 92/198 | < 1.70 | 2.40 | | NGC 3783 | SY 1 | 32 | 92/178 | 92/184 | 3.86 ± 1.38 | 0.94 | | NGC 4151 | SY 1 | | | | 27.93 ± 0.35 | 12.01 | | | | 4 | 91/180 | 91/193 | 28.58 ± 0.43 | 7.57 | | | | 24 | 92/094 | 92/100 | 24.28 ± 4.06 | 0.08 | | | | 24.5 | 92/101 | 92/107 | 14.87 ± 2.79 | 0.19 | | | | 218 | 93/111 | 93/123 | 25.95 ± 0.75 | 2.95 | | | | 222 | 93/145 | 93/151 | 30.54 ± 1.16 | 1.23 | | NGC 4388 | SY 2 | 40 | 92/262 | 92/282 | 6.35 ± 0.58 | 5.22 | | NGC 4507 | SY 2 | 208 | 93/034 | 93/040 | GI | 1.44 | | NGC 4593 | SY 1.9 | | | | < 1.96 | 1.41 | | | | 36.5 | 92/229 | 92/233 | < 3.66 | 0.40 | | | | 39 | 92/258 | 92/261 | < 3.52 | 0.40 | | | | 205 | 92/365 | 93/005 | < 3.07 | 0.60 | | NGC 5548 | SY 1.2 | | | | 3.78 ± 0.74 | 3.13 | | | | 7.5 | 91/227 | 91/234 | 3.34 ± 0.94 | 1.82 | | | | 12 | 91/291 | 91/304 | 4.66 ± 1.81 | 0.59 | | | | 13 | 91/305 | 91/311 | 4.37 ± 1.56 | 0.73 | | NGC 6814 | SY 1 | 208 | 93/034 | 93/040 | 3.19 ± 0.83 | 2.39 | | NGC 7314 | SY 1.9 | 27 | 92/120 | 92/128 | < 1.78 | 1.70 | | NGC 7582 | SY 2 | | | | 2.57 ± 0.67 | 3.58 | | | | 16 | 91/347 | 91/361 | 2.59 ± 0.81 | 2.56 | | | | 24 | 92/094 | 92/100 | 5.12 ± 1.62 | 0.54 | | | | 24.5 | 92/101 | 92/107 | < 4.84 | 0.24 | | | | 25 | 92/108 | 92/114 | < 4.75 | 0.25 | in Table 1, 12 sources were detected at a significance of 4σ or greater; they are, in order of decreasing significance, Cen A, NGC 4151, IC 4329A, NGC 4388, MCG +8–11–11, MCG -6–30–15, 3C 120, 3C 390.3, 3C 111, MCG -5–23–16, NGC 5548 and Mrk 509. OSSE has observed all twelve AGN reported by HEAO-1 (Rothschild et al. 1983) and detects six at 4σ or greater. There is no evidence for emission from the HEAO-1 sources Mrk 335 and ESO 141–55. Cen A has been included in the Seyfert list because of the reported Seyfert 2 characteristics of its nucleus. As a bright radio galaxy it probably belongs in the blazar class of AGN; OSSE's hard spectrum from Cen A also suggests this identification, but Cen A has not been detected by EGRET (Hartman, 1993). Data from Cen A is not included in the following analyses. Figure 1: Comparison of best fit power law photon indices for Seyfert observations detection significance of 4σ or greater. Many sources were observed more than once. The horizontal bars represent the 1σ uncertainties in the best fit power law for each observation. The vertical line is the mean index. Variance around the mean is 0.25. Figure 2: Comparison of historical EXOSAT 2-10 keV flux with the OSSE flux in the 50-150 keV energy band. OSSE upper limits are plotted at the 2σ level. EXOSAT ME data are from Turner and Pounds (1989). ## AVERAGE SEYFERT SPECTRUM OSSE has observed only one Seyfert AGN, NGC 4151, with sufficient statistical precision to address the thermal vs non-thermal nature of the spectrum above 50 keV. The NGC 4151 spectrum is clearly thermal and, because of its softness and lack of a 0.511 MeV annihilation feature, places fairly restrictive constraint on non-thermal pair models (Maisack et al 1993, Zdziarski et al. 1993). The softening or break in the spectrum of NGC 4151, if assumed to be typical of all AGN, removes the potential excess over the observed cosmic diffuse background and would bring the power law index of the composite AGN spectrum more in line with the diffuse index $\alpha \sim 2.8$ in the 100-400 keV band. The universality of the NGC 4151 spectrum is questioned on the basis of its transitions between type 1 and type 2 Seyfert characteristics (Ayani and Maehara 1991) and its lack of an apparent reflection component (Maisack and Yaqoob 1991) which is thought to be typical of Seyferts (Pounds et al. 1990). OSSE observations of the bright Seyfert 1, IC 4329A, when combined with Ginga x-ray data appear to be consistent with non-thermal models with a reflection component included (Fabian et al. 1993). In an effort to address the issue of the typical spectrum of Seyfert AGN, the OSSE data from all Seyfert observations with positive detections (here defined as $> 2\sigma$) have been combined to produce an average Seyfert spectrum. The most intense observations ($> 10\sigma$ detections) were excluded so that single sources would not significantly bias the result; this limit removed NGC 4151, NGC 4388 and IC 4329A from the average. The results are not significantly different when NGC 4388 and IC 4329A are included, however. The resultant sum included 26 observations of 15 Seyferts: 3C 111, 3C 120, 3C 390.3, ESO 141-55, MCG +8-11-11, MCG -5-23-16, MCG -6-30-15, Mrk 279, Mrk 509, NGC 1275, NGC 3783, NGC 5548, NGC 6814, NGC 7582. The individual observations of these sources are well fit by simple power law or exponential models. The statistical precision of the measurements do not permit discrimination between the models. Figure 1 shows the best fit power law indices for the most significant detections (> 4σ). NGC 4151 and IC 4329A are included in the figure for comparison. The average index for this set is 2.4 with a variance of 0.25 and is clearly softer than the typical power law index, $\alpha \sim 1.7$, in the x-ray band. Figure 2 compares the OSSE flux in the 50-150 keV band to historical fluxes in the 2-10 keV band measured by EXOSAT (Turner and Pounds 1989). The comparison is provided for all sources jointly in the EXOSAT and OSSE observations and include 3C 111, 3C 120, ESO 141-55, IC 4329A, MCG +5-23-16, MCG +8-11-11, MCG -6-30-15, Mrk 335, Mrk 509, NGC 1068 (the weakest), NGC 2992, NGC 3783, NGC 4151 (the brightest), NGC 4593, NGC 5548, NGC 6814, NGC 7314 and NGC 7582. Figure 3: Average OSSE Seyfert Spectrum. Best fit thermal Comptonization (solid line), power law (dashed line) and exponential (dotted line) are shown. The OSSE NGC 4151 spectrum from June, 1991, is shown for comparison with thermal Comptonization fit. The weighted sum of the 26 OSSE observations of 15 Seyferts is shown in Figure 3. As summarized in Table 2, the spectrum is well described by a simple exponential (solid line in the figure) with e-folding energy of 46 ± 5 keV. The errors given in this table are the 68% confidence limits for joint variation of the respective parameters of interest. Sunyaev-Titarchuk (1980) thermal Comptonization models also provide acceptable fits (dotted line) with kT of 30(+11, -6) keV and optical depth of 5.1(+11, -2). The best Table 2: Average OSSE Seyfert Spectral Fits | Exponential: | | $\chi^2 \text{ prob.} = 0.54$ | |--|--|--------------------------------| | Flux 0.08 MeV
kT | $(4.6 \pm 0.3) imes 10^{-3} \gamma m cm^{-2} s^{-1} MeV^{-1} \ 46 \pm 5 keV$ | <i>X</i> 1 | | Thermal Comptonization: Flux 0.08 MeV kT $ au$ | $egin{aligned} (4.5\pm0.3) imes10^{-3}\gamma \mathrm{cm^{-2}s^{-1}MeV^{-1}} \ 30(+11,-6) \mathrm{\ keV} \ 5.1(+11,-2) \end{aligned}$ | $\chi^2 \; ext{prob.} = 0.48$ | | Power Law:
Flux 0.08 MeV
Photon Index | $(4.2 \pm 0.3) imes 10^{-3} \gamma m cm^{-2} s^{-1} MeV^{-1} \ 2.20 \pm 0.15$ | $\chi^2 \; ext{prob.} = 0.06$ | fit power law model has an index, α , of 2.20 ± 0.15 . However the power law model is only a marginally acceptable description of the data with a χ^2 probability of 0.06. Figure 3 shows for comparison the OSSE spectrum of NGC 4151 from the June, 1991, observation. The best fit thermal Comptonization model for NGC 4151 indicated kT of 35 ± 4 keV and τ of 3.4 ± 0.6 . (These values differ slightly from those in Maisack et al. 1993 because of an improved calibration of the OSSE instrument response.) ### DISCUSSION The OSSE observations of Seyfert AGN indicate spectra above 50 keV which are softer than the power law with photon index 1.7 which generally describes the Seyfert x-ray spectrum below 50 keV. The best fit power law to the average OSSE data, while not a particularly good description of the data, has an index of 2.2. Thermal models provide better parameterization of the softening or break in the OSSE spectra which occurs around 100 keV or above. This softening or break is not theoretically unexpected or unwelcome. As discussed by Rothschild et al. (1983), the sum of the assumed canonical x-ray power laws ($\alpha \sim 1.7$) from unresolved AGN would provide a diffuse flux greater than that observed at energies above a few hundred keV. The softening observed by OSSE removes this potential excess and suggests that the composite AGN spectrum could be more in line with the observed diffuse background power law, $\alpha \sim 2.8$, in the 100-500 keV band (e.g. Gruber et al. 1985). While it is important to obtain good x-ray spectra to compare with the OSSE average Seyfert spectrum, the preliminary indication from the OSSE data alone is that non-thermal pair processes may not be as important as originally believed. It appears that Seyferts have soft or thermal spectra and that the blazar-type AGN are the only ones which exhibit hard emission extending into the GeV range (Fichtel et al. 1993, McNaron-Brown et al. 1993, Dermer 1993). OSSE has seen no MeV emission similar to the balloon observations of NGC 4151 and MCG +8-11-11. Such emission extending to several MeV would create serious problems for thermal models of emission. To obtain a spectrum as soft as that obtained by OSSE for the average Seyfert, non-thermal pair models are driven to postulate photon starved pair plasmas where the number of soft seed photons is much less than the number of upscattered photons (Zdziarski et al. 1993). This produces an x-ray spectrum much harder than generally observed and leaves a significant fraction of the energy in thermal pairs. These thermal pairs can give rise to detectable 0.511 pair annihilation radiation. OSSE has seen no indication of broad pair annihilation emission from any of the Seyferts; the OSSE limits on such annihilation features, as a percentage of total source luminosity, may only be interesting for the brightest Seyfert, NGC 4151. ### ACKNOWLEDGMENTS This work was supported under NASA grant DPR S-10987C. ### REFERENCES Ayani, K. and Machara, M. 1991 Publ. Astr. Soc. Japan, 43, L1 Apal'kov, Y., Babalyan, G., Dekhanov, I., Grebenev, S., Lagunov, I., Pavlinskiy, M. and Sunyaev, R. 1992, in Frontiers of X-Ray Astronomy, ed. Y. Tanaka and K. Koyama (Tokyo: Universal Academy Press), 251 Bassani, L. and Dean, A.J. 1983, Spa. Sci. Rev., 35,367 Coppi, P. S. and Zdziarski, A. A. 1992, ApJ, 398, L37 Dermer, C. D. 1989, in Proc. 14th Texas Symposium on Relativistic Astrophysics, ed. E. Fenyves (New York Academy of Sciences, New York), p. 513 Dermer, C. D. 1993, AIP Conference Proceedings, 280, 541 Fabian, A., et al. 1993, ApJ in press. Fichtel, C.E. et al. 1993, AIP Conference Proceedings, 280, 461. Gruber, D. E., Matteson, J. L., Jung, G. V. and Kinzer, R. L. 1985, in Proceedings of 19th ICRC, LaJolla CA, OG Vol. 1, 349 Hartman, R.C. 1993, private communication Johnson, W.N. et al. 1992, ApJS, 86, 693 Jourdain, E. et al. 1992, A&A, 256, L38 Lightman, A. P. and Zdziarski, A. A. 1987, ApJ, 319, 643 Maisack, M., et al. 1993, ApJL, 407, L67 Maisack, M. and Yaqoob, T. 1991, A&A, 249,25 Matsuoka, M. Piro, L., Yamauchi, M., Murakami, T., 1990. ApJ, 361, 440 McNaron-Brown, K. et al. 1993, this volume Perotti, F., Della Ventura, A., Villa, G., Bassani, L., Butler, R. C., Carter, J. N., Dean, A. J. 1981a ApJ, 247, L63 Perotti, F. et al. 1981b, Nature, 292, 133. Perotti, F. et al. 1990, A&A, 234, 106. Pounds, K.A., Nandra, K., Stewart, G.C., George, I.M., Fabian, A.C., 1990. Nat, 344, 132 Rothschild, R. E., Mushotzky, R. F., Baity, W. A., Gruber, D. E., Matteson, J. L. and Peterson, L. E. 1983, ApJ, 269, 423 Sunyaev, R. A. and Titarchuk, L. G. 1980, A&A, 86,121 Svensson, R. 1984, MNRAS, 209, 175 Turner, T.J. and Pounds, K.A. 1989, MNRAS, 240, 833 Zdziarski, A.A., Lightman, A.P. and Maciolek-Niedzwiecki, A. 1993, ApJL, 414, L93